Airspace and Traffic Samples March 20, 2002 Ben Willems Engineering Research Psychologist NAS Human Factors Group FAA William J. Hughes Technical Center # Overview - (my soap-box) - General Approach - Measures - Generic Airspace - Levels of Traffic - Scripts - Traffic Samples - Learning Effects # General Approach # To maximize our gain: - Repeated Measures Design - Many experiments folded into one. - Several aspects of controller behavior and performance - Analyses of different aspects independently to form a "profile" # General Approach (continued) #### Measures - Questionnaires and Self-Ratings - Subject Matter Expert Observer Ratings - Workload - Audio-Video Recordings - Communications - Standard Simulation (System) Measures - Efficiency - Situational Awareness - Visual Scanning # Fidelity - How real for realism? - Operational systems or something with the look and feel of the real thing? - Existing airspace or something with the look and feel of real airspace? # DSAR1 Implementation DSAR TGF/HOST/DSR/URET # Generic Airspace - Not a new concept - Aerocenter High as used at the FAAAcademy - ZCY or Universal Data Set (UDS) for Operational Test and Evaluation (documentation dated 1973) - Initiated in our laboratory as separate enroute and terminal airspace in 1994/95 # Generic Airspace: Advantages - Easy to learn - Controllers from any airspace - Controllers start at level playing field - Results generalize to NAS # Generic Airspace: Disadvantages - All participants have to learn - Specific airspace related habits may not be transferred to the generic airspace - No airspace specific results # Generic Airspace: When to Use - Concept Research - Change in systems - Change in procedures - Do not use it when you are about to implement a facility specific system procedure #### Generic Enroute Sector - Used with ZJX controllers - tested on own airspace and generic airspace to determine if using generic airspace affected controller behavior - to determine time needed to train on generic airspace - Naming convention based on compass rose #### Generic Enroute Sector GENERA SECTOR: ADJACENT SECTORS AND FACILITIES # Generic TRACON Airspace - Four Corner Post Layout - Naming convention based on compass rose # Generic TRACON Airspace ## What Happened Next... - Go study automation - User Request Evaluation Tool (URET) - Not connected to our simulator - Available with Display System Replacement (DSR) - How to get a good sample size of non-URET-trained controllers - Create a Generic Center #### Generic Airspace for DSAR1 #### DSAR1 Implementation (continued) Genera Center 3-Sector Configuration # Genera Center 2-Sector Configuration # FALAY LIVE TO THE PROPERTY OF #### Levels of Traffic - We use an "operational" definition, a.k.a. "ask the experts" - Personally I prefer to train controllers on "moderate" traffic and use levels that are "low" and "high" for experimental scenarios - It would be a lot better if we could better define/characterize our scenarios in a more objective way # Scripts - ...or stuff happens - when using scripts, bring in some "naive" controllers in a pilot study to see if the scripts actually work - make sure that you have your measures in place that capture the essence of the script # Traffic Samples - Real airspace - Sampling Strategy - Data Collection - Data Screening - Scenario Generation - Scenario Shakedown - Generic airspace - Define Traffic Requirements - GYOT (generate your own traffic) - Scenario Shakedown # Learning Effects - Control for order effects - counter balancing - rotation of scenarios under experimental conditions - Sometimes (in my opinion often) you cannot get away with using multiple scenarios to prevent learning effects: - if you are interested in local events or situations, e.g.: - with this enhancement, are aircraft better spaced over a fix? - With change in procedures, will aircraft fly more efficiently?